


Monarch Center for Autism:
Positive Parenting Strategies
for Difficult Behaviors

Stacy Cianciolo, M.Ed., BCBA
Behavior Supervisor
Monarch School

5/1/14

What is a behavior?

- o Anything you can see, observe, measure
 - o Smiling
 - o Eating
 - o Reading
 - o Writing
 - o Running
 - o Talking
 - o Playing
 - o Doing homework

What are “difficult” behaviors?

- Behaviors that are not responsive to traditional instruction or teaching/parenting strategies
 - Reminders do not work
 - Loss of privileges ineffective
 - Explaining why it is wrong doesn't change the behavior
 - Scolding and time out ineffective
 - Redirection does not work
 - Praising alternative behaviors has little to no impact
- The outcome of the behavior is severe: property destruction, hurting self or others, rude behavior
- The behavior inhibits learning and social interaction

Factors that add to the challenge

- o Communication; it can be difficult to explain the consequences
 - o Difficult to reason
- o Connection between the consequence and the behavior
 - o Is the connection being made?

A few factors we need to know first:

- o What is reinforcing the behavior?
 - o Social attention, escape from social attention or demands, sensory input, access to tangible items, automatic (internal) reinforcement, escape from pain or discomfort
- o Remember: The same behavior can occur to produce different consequences
- o We should *always* know what motivates our children
 - o And which of those things we have control over!

How do we change behaviors?

The ABC's

- o Antecedent—what happens before the behavior occurs
- o Behavior—what the child does/says
- o Consequence—what happens after the behavior

We can change behaviors by changing what happens before and what happens after.

How do we know?

- o Actively observe the student/child
- o Take notes!
 - o ABC data
- o What commonly happens before the behavior?
- o What commonly happens after the behavior?
- o How do people respond?
- o In what settings does the behavior usually happen?
With whom?
- o What has the rest of the day been like?
- o Consider conducting a Functional Behavior Assessment (FBA) and developing a Behavioral Intervention Plan (BIP)

What else to consider

- o Mood
- o Preferences
- o Sensory needs
- o Communication abilities
- o Physical health
- o Stress

What to do with what you learn

- o Look for common factors and consistencies
- o Assess what you can control
 - o Environmental factors
 - o Reinforcement
 - o Schedules
- o Consider the alternatives (how could the child behave differently?)
- o Make a plan using positive behavior supports

Why positive behavior supports (and what are they exactly...)?

- o Positive reinforcement
 - o Provide stimulus after a behavior to increase the rate of that behavior (Student is working well, so you let them listen to music while they do the last page).
- o Negative reinforcement
 - o Take away a stimulus after a behavior to increase the rate of that behavior (Student is working well, so you tell them they can skip the last page).
- o Proactive strategies
 - o Visual supports (to organize, communicate, instruct)
 - o Schedules
 - o Environmental changes

Types of strategies:

- o Change the environment
- o Change the antecedent
- o Change the consequence
 - o Controlled consequences
 - o Natural consequences
- o Manipulate the reinforcement
- o Teach a replacement behavior

Change the environment

- o Overstimulation—reduce it
 - o Sights, sounds, crowd
- o Lack of structure—add it
 - o Schedule, tasks, routines
- o Make it more fun
- o Same person involved—try removing that person to see if it makes a difference
 - o Then teach tolerance

Change the antecedent

- o Change statements to questions
- o Change questions to statements
- o Make it visual
- o Make it concrete
- o Offer more choices
- o Avoid trigger phrase
 - o Then teach tolerance

Change the consequence

- o Remove reinforcement for the challenging behavior
- o Provide an alternate consequence that may deter the behavior
 - o Loss of privilege
 - o Removal from preferred environment
 - o Additional responsibilities

Manipulate the reinforcement

- o A consequence is only reinforcing if it increases the rate of the behavior
- o Reinforcement is personal! It's different for everyone.
- o Reinforcement needs to be:
 - o contingent upon behaviors
 - o Immediate
 - o Avoid satiation
 - o Dense enough to make a difference

Teach a replacement behavior

- o What should the child do instead?
- o Is it a skill they already have?
- o How can you teach it?
- o How will you reinforce it?
 - o This reinforcement needs to mirror what they were getting for the challenging behavior, plus be even better!

Let's practice...

- o Identify the behavior
- o Hypothesize the function
- o List the other factors that may impact this behavior
- o Define an acceptable replacement behavior
- o What antecedents can you change?
- o What consequences can you change?
- o How can you teach the replacement behavior?
- o Determine reinforcement for the student/child

FBA's

- o Conducted by the Behavior Specialist (Board Certified Behavior Analyst, Psychologist or equivalent)
- o Assessment:
 - o Educational, behavioral, and medical history
 - o Interview parents/caregivers
 - o Systematic observation (time sampling, ABC)
 - o Functional Assessment Screen Tool (FAST)
 - o ABC data
 - o Establish a baseline
- o Analyze the above information to determine the function of the behavior and treatment options

BIP

- o The treatment selected based on the FBA
- o BIP written by behavior specialist
- o Should include:
 - o Proactive strategies to prevent the behavior
 - o Reactive strategies for if the behavior occurs
 - o A replacement behavior with a plan to teach it
 - o Reinforcement schedule for the replacement behavior
 - o Data collection methods for monitoring success
- o Training should be conducted for those implementing the BIP

Monitoring the BIP

- o Data should be reviewed weekly or bi-weekly by the behavior specialist
 - o Charts and graphs
- o Observations should be conducted to evaluate implementation of the plan
- o Adjustments should be made if behavior increases or does not change
 - o 4-6 weeks
 - o All changes should be documented

More on Visual Supports

- o Visuals for Instruction (VIM)
 - o Social Stories
 - o Video Modeling
 - o Static images, examples, visual presentation of information
- o Visuals for Organization (VOM)
 - o Schedules, timers
 - o Visual structural supports
- o Visuals for Expression (VEM)
 - o Topic boards
 - o Communication devices
 - o Icons for communication (PECS)
- o Monarch Model Visual Supports
(<http://www.monarchcenterforautism.org/about-us/visual-supports-dp1>)

Contact Us

- o Email: cianciolos@bellefairejcb.org (Stacy)
- o Web: www.monarchcenterforautism.org
- o Telephone: 216-320-8945 or 1-800-879-2522
- o Address: 22001 Fairmount Boulevard,
Shaker Heights, Ohio 44118
- o Facebook: www.facebook.com/monarchcenterforautism
- o Twitter: www.twitter.com/monarchohio